

NORTHROP GRUMMAN

Raytheon

Fully Integrated System Architecture

Ensuring Direct Broadcast Continuity

Spacecraft and Instrument Evolution

Standardization and Increasing RF, Modulation, and Bandwidth Requirements

Evolution of Concurrent Ground Systems Supporting Technologies and Algorithm Development

NPOESS / NPP Sensor Manifest

1030 - NPP

VIIRS

CrIS

ATMS

OMPS

1330 - NPOESS

VIIRS

CMIS

CrIS

ATMS

SESS

SS

SARSAT

ADCS

ERBS

OMPS

1730 - NPOESS

VIIRS

CMIS

CrIS

ATMS

SESS

SS

SARSAT

ADCS

ALT

TSIS

2130 - NPOESS

VIIRS

CMIS

SESS

SS

SARSAT

APS

NPP Sensors Contribute 27 of 55 Environmental Data Records

Atm Vert Moist Profile	Cloud Top Pressure	Precipitable Water
Atm Vert Temp Profile	Cloud Top Temperature	Precipitation Type/Rate
Imagery	Down LW Radiance (Sfc)	Pressure (Surface/Profile)
Sea Surface Temperature	Down SW Radiance (Sfc)	Sea Ice Characterization
Sea Surface Winds	Electric Fields	Sea SFC Height/TOPO
Soil Moisture	Electron Density Profile	Snow Cover/Depth
Aerosol Optical Thickness	Energetic Ions	Solar Irradiance
Aerosol Particle Size	Geomagnetic Field	Supra-Therm-Aurora Prop
Aerosol Refractive Index	Ice Surface Temperature	Surface Type
Albedo (Surface)	In-situ Plasma Fluctuation	Active Fires (Application Product)
Auroral Boundary	In-situ Plasma Temp	Surface Wind Stress
Auroral Energy Deposition	Ionospheric Scintillation	Suspended Matter
Auroral Imagery	Med Energy Chgd Parts	Total Water Content
Cloud Base Height	Land Surface Temp	Vegetative Index
Cloud Cover/Layers	Net Heat Flux	
Cloud Effective Part Size	Net Solar Radiation (TOA)	
Cloud Ice Water Path	Neutral Density Profile	
Cloud Liquid Water	Ocean Color/Chlorophyll	
Cloud Optical Thickness	Ocean Wave Character	
Cloud Particle Size/Distrib	Outgoing LW Rad (TOA)	
Cloud Top Height	O³ – Total Column Profile	

LEGEND

VIIRS (24)	GPSOS (2)
CMIS (19)	ERBS (5)
CrIS/ATMS (3)	TSIS (1)
OMPS (1)	ALT (3)
SES (13)	APS (4)

NPP EDRs in BLACK font

NPOESS High Rate Data (HRD) Environmental Data Records (EDRs)

★	Atm Vertical Temp Profile	Cloud Top Height	Ozone; Total Column/Profile
★	Atm Vertical Moisture Profile	Cloud Top Pressure	Precipitable Water
★	Sea Surface Temperature	Cloud Top Temperature	Precipitation Type/Rate
★	Sea Surface Winds	Downward LW Radiance (Sfc)	Pressure (Surface/Profile)
★	Soil Moisture	Downward SW Radiance(Sfc)	Sea Ice Characterization
★	Imagery	Electric Field	Sea Surface Height/Topo.
	Active Fires (Application Product)	Electron Density Profile	Snow Cover/Depth
	Aerosol Optical Thickness	Energetic Ions	Solar Irradiance
	Aerosol Particle Size	Geomagnetic Field	Supra-Thermal-Auroral Part.
	Aerosol Refractive Index	Ice Surface Temperature	Surface Type
	Albedo (Surface)	In-situ Plasma Fluctuations	Surface Wind Stress
	Auroral Boundary	In-situ Plasma Temperature	Suspended Matter
	Auroral Energy Deposition	Ionospheric Scintillation	Total Water Content
	Auroral Imagery	Medium Energy Charged Particles	Vegetation Index
	Cloud Base Height	Land Surface Temperature	
	Cloud Cover/Layers	Net Heat Flux	
	Cloud Effective Particle Size	Net Solar Radiation (TOA)	
	Cloud Ice Water Path	Neutral Density Profile	
	Cloud Liquid Water	Ocean Color/Chlorophyll	
	Cloud Optical Thickness	Ocean Wave Characteristics	
	Cloud Particle Size/Distribution	Outgoing LW Radiation (TOA)	

VIIRS	25
CMIS	19
CrIS/ATMS	3
OMPS	1
SES	13
ERBS	5
TSIS	1
ALT	3
APS	4

NPOESS Low Rate Data (LRD) Environmental Data Records (EDRs)

★	Atm Vertical Temp Profile #2	Cloud Top Height	Ozone; Total Column/Profile
★	Atm Vertical Moisture Profile #3	Cloud Top Pressure (P)	Precipitable Water
★	Sea Surface Temperature #8	Cloud Top Temperature	Precipitation Type/Rate
★	Sea Surface Winds #4	Downward LW Radiance (Sfc)	Pressure (Surface/Profile) #7
★	Soil Moisture	Downward SW Radiance(Sfc)	Sea Ice Characterization
★	Imagery #1	Electric Field	Sea Surface Height/Topo.
	Active Fires (P) (Application Product)	Electron Density Profile	Snow Cover/Depth
	Aerosol Optical Thickness	Energetic Ions	Solar Irradiance
	Aerosol Particle Size	Geomagnetic Field	Supra-Thermal-Auroral Part.
	Aerosol Refractive Index	Ice Surface Temperature	Surface Type (P)
	Albedo (Surface)	In-situ Plasma Fluctuations	Surface Wind Stress
	Auroral Boundary	In-situ Plasma Temperature	Suspended Matter
	Auroral Energy Deposition	Ionospheric Scintillation	Total Water Content
	Auroral Imagery	Medium Energy Charged Particles	Vegetation Index (P)
	Cloud Base Height #5	Land Surface Temperature	
	Cloud Cover/Layers #6	Net Heat Flux	
	Cloud Effective Particle Size	Net Solar Radiation (TOA)	
	Cloud Ice Water Path (P)	Neutral Density Profile	
	Cloud Liquid Water	Ocean Color/Chlorophyll	
	Cloud Optical Thickness	Ocean Wave Characteristics	
	Cloud Particle Size/Distribution	Outgoing LW Radiation (TOA)	

VIIRS	25
CMIS	19
CrIS/ATMS	3
OMPS	1
SES	13
ERBS	5
TSIS	1
ALT	3
APS	4

NPOESS EDR-to-Sensor Mapping

MISSION AREAS

-
 Atmosphere
-
 Climate
-
 Space
-
 Land
-
 Ocean

-
 ALBEDO (SURFACE)
-
 CLOUD COVER/LAYERS
-
 CLOUD EFFECTIVE PART SIZE
-
 CLOUD OPTICAL THICKNESS
-
 CLOUD TOP HEIGHT
-
 CLOUD TOP PRESSURE
-
 CLOUD TOP TEMPERATURE
-
 Net Heat Flux
-
 Ocean Color/Chlorophyll
-
 Suspended Matter
-
 Vegetative Index
-
 ACTIVE FIRES

VIIRS
(22)

TSIS
(1)

-
 Solar Irradiance

CMIS
(19)

-
 CLOUD BASE HEIGHT
-
 Ice Surface Temperature
-
 VISIBLE / IR IMAGERY
-
 LAND SURFACE TEMP
-
 Sea Ice Characterization
-
 Snow Cover/Depth
-
 Surface Type
-
 SEA SURFACE TEMPERATURE

-
 AEROSOL OPTICAL THICKNESS
-
 AEROSOL PARTICLE SIZE

APS *
(4)

-
 Aerosol Refractive Index
-
 Cloud Particle Size/Distrib

-

 SOIL MOISTURE
-
 CLOUD LIQUID WATER
-
 PRECIPITABLE TYPE/RATE
-
 PRECIPITABLE WATER
-

 SEA SURFACE WINDS
-
 CLOUD ICE WATER PATH
-
 Surface Wind Stress
-
 Total Water Content

-

 ATM VERT MOIST PROFILE
-

 ATM VERT TEMP PROFILE
-
 PRESSURE (SURFACE/PROFILE)

CrIS/ATMS
(3)

-
 OCEAN WAVE CHARACTERISTICS
-
 Sea Surface Height

ALT
(2)

-
 Auroral Boundary
-
 Auroral Energy Deposition
-
 Electric Fields
-
 Electron Density Profile
-
 Auroral Imagery
-
 Energetic Ions
-
 Geomagnetic Field
-
 In-situ Plasma Fluctuation
-
 In-situ Plasma Temp
-
 Ionospheric Scintillation
-
 Med Energy Chgd Parts
-
 Neutral Density Profile
-
 Supra-Therm-Aurora Prop

SESS
(13)

-
 Down LW Radiance (Sfc)
-
 Down SW Radiance (Sfc)
-
 Net Solar Radiation (TOA)
-
 Outgoing LW Rad (TOA)

ERBS
(4)

-
 O³-Total Column & Profile

OMPS
(1)

- KEY**
- Underlined = NPP EDRs (25)
 -
 = NPOESS Key Performance Parameters
 - BOLD CAPS** = LDR Environmental Data Records
 - * = not yet on contract

16 Nov 2004

DOC, NOAA, NESDIS,
Integrated Program Office
D. Pierce, J. Whitcomb, J. Schaeffer

Direct Readout Interfaces

NPOESS FTS Architecture

Downlink From Spacecraft

Mission Support Data Server
MSD for network connected Field Terminals

Mission Application Subsystem
Post Processing Visualization

Data Processor Element Architecture

NPOESS Field Terminal Segment Schedule

Field Terminal Data Processor Element Software Design

- Open Systems Group standards compliance at interfaces minimizes configurations
- Programmable downlinks
- Onboard VIIRS data compression (6:1) rates by APID for LRD
- Dynamic ancillary data delivery via satellite downlink
- Optional ancillary data delivery via internet
- NPOESS Mission Support Data Server via Internet access

Field Terminal Ancillary Data in Data Stream

- Dynamic ancillary data contained within LRD and HRD downlinks to meet specified performance levels
- Data for six pressure levels from the NWP forecast model:
 - Temperature
 - Humidity
 - Surface pressure
 - Standard pressure levels
 - Wind speed, wind direction
 - Perceptible water
- For SESS EDR production
 - Effective sunspot number and global geomagnetic Kp
- NPOESS mission support data server, accessible via internet

Ancillary Data Downlink Graphical Representations

- 16 points spaced 200 kilometers apart at right angles to the ground track
- Completely covers the area viewed by all sensors

- Successive lines 200 kilometers apart
- Each line transmitted twice to ensure receipt by the ground

FTS Latency Status

All EDRs & Imagery EDR

NPOESS Direct Readout Mission Points of Contact

John Overton:	john.overton@noaa.gov
Bill Munley:	bill.munley@noaa.gov
Joe Mulligan:	joe.mulligan@noaa.gov
John van de Wouw:	johnvandewouw@ngc.com
Patrick Coronado:	patrick.coronado@nasa.gov
Kelvin Brentzel:	kelvin.brentzel@gsfc.nasa.gov

NPOESS websites

<http://www.npoess.noaa.gov>

<http://npoesslib.ipnoaa.gov/> (electronic bulletin board)

The Direct Readout Web Portal:

<http://directreadout.gsfc.nasa.gov>